- 1 AN ACT - 2 relating to public school accountability and the administration of - 3 certain assessment instruments in public schools; providing a - 4 criminal penalty. - 5 BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS: - 6 SECTION 1. Subsection (b), Section 18.006, Education Code, - 7 is amended to read as follows: - 8 (b) In addition to other factors determined to be - 9 appropriate by the commissioner, the accountability system must - 10 include consideration of: - 11 (1) student performance on the end-of-course - 12 [secondary exit-level] assessment instruments required by Section - 13 39.023(c); and - 14 (2) dropout rates, including dropout rates and diploma - 15 program completion rates for the grade levels served by the diploma - 16 program. - SECTION 2. Subsection (b), Section 21.006, Education Code, - 18 is amended to read as follows: - 19 (b) In addition to the reporting requirement under Section - 20 261.101, Family Code, the superintendent or director of a school - 21 district, regional education service center, or shared services - 22 arrangement shall notify the State Board for Educator Certification - 23 if the superintendent or director has reasonable cause to believe - 24 that: - 1 (1) an educator employed by or seeking employment by - 2 the district, service center, or shared services arrangement has a - 3 criminal record; - 4 (2) an educator's employment at the district, service - 5 center, or shared services arrangement was terminated based on a - 6 determination that the educator: - 7 (A) abused or otherwise committed an unlawful act - 8 with a student or minor; - 9 (B) possessed, transferred, sold, or distributed - 10 a controlled substance, as defined by Chapter 481, Health and - 11 Safety Code, or by 21 U.S.C. Section 801 et seq., and its subsequent - 12 amendments; - 13 (C) illegally transferred, appropriated, or - 14 expended funds or other property of the district, service center, - or shared services arrangement; - 16 (D) attempted by fraudulent or unauthorized - 17 means to obtain or alter a professional certificate or license for - 18 the purpose of promotion or additional compensation; or - 19 (E) committed a criminal offense or any part of a - 20 criminal offense on school property or at a school-sponsored event; - 21 [or] - 22 (3) the educator resigned and reasonable evidence - 23 supports a recommendation by the superintendent or director to - 24 terminate the educator based on a determination that the educator - engaged in misconduct described by Subdivision (2); or - 26 (4) the educator engaged in conduct that violated the - 27 assessment instrument security procedures established under - 1 Section 39.0301. - 2 SECTION 3. Subsection (b), Section 25.005, Education Code, - 3 is amended to read as follows: - 4 (b) A reciprocity agreement must: - 5 (1) address procedures for: - 6 (A) transferring student records; - 7 (B) awarding credit for completed course work; - 8 and - 9 (C) permitting a student to satisfy the - 10 requirements of Section 39.025 through successful performance on - 11 comparable <u>end-of-course</u> or <u>other</u> exit-level assessment - instruments administered in another state; and - 13 (2) include appropriate criteria developed by the - 14 agency. - 15 SECTION 4. Subsection (b), Section 29.081, Education Code, - is amended to read as follows: - 17 (b) Each district shall provide accelerated instruction to - 18 a student enrolled in the district who has taken an end-of-course - 19 [the secondary exit-level] assessment instrument administered - 20 under Section 39.023(c) and has not performed satisfactorily on the - 21 assessment instrument [each section] or who is at risk of dropping - 22 out of school. - SECTION 5. Subsection (f), Section 29.087, Education Code, - 24 as amended by Chapters 283 and 373, Acts of the 78th Legislature, - 25 Regular Session, 2003, is reenacted and amended to read as follows: - 26 (f) A student participating in a program authorized by this - 27 section, other than a student ordered to participate under Subsection (d)(1), must have taken the appropriate end-of-course 1 2 assessment instruments specified by Section 39.023(c) [39.023(a) 3 for grade 9] before entering the program and must take each 4 appropriate end-of-course [qrade level] assessment instrument administered during the period in which the student is enrolled in 5 6 Except for a student ordered to participate under the program. 7 Subsection (d)(1), a student participating in the program may not take the high school equivalency examination unless the student has 8 9 taken the assessment instruments required by this subsection. 10 SECTION 6. Subsection (e), Section 30.021, Education Code, 11 is amended to read as follows: 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 (e) The school shall cooperate with public and private agencies and organizations serving students and other persons with visual impairments in the planning, development, implementation of effective educational and rehabilitative service delivery systems associated with educating students with visual To maximize and make efficient use of state impairments. facilities, funding, and resources, the services provided in this area may include conducting a cooperative program with other agencies to serve students who have graduated from high school by completing all academic requirements applicable to students in regular education, excluding satisfactory performance under Section 39.025 [on the exit-level assessment instrument], who are younger than 22 years of age on September 1 of the school year and who have identified needs related to vocational training, independent living skills, orientation and mobility, social and leisure skills, compensatory skills, or remedial academic skills. SECTION 7. Chapter 39, Education Code, is amended by adding 1 2 Subchapter A to read as follows: 3 SUBCHAPTER A. COMPREHENSIVE REVIEW OF PUBLIC SCHOOL ACCOUNTABILITY 4 SYSTEM 5 Sec. 39.001. SELECT COMMITTEE ON PUBLIC SCHOOL ACCOUNTABILITY. (a) The Select Committee on Public School 6 7 Accountability is established to conduct a comprehensive review of the public school accountability system. 8 (b) The committee is composed of 15 members appointed as 9 10 follows: (1) the presiding officers of the standing committees 11 of each house of the legislature with primary jurisdiction over 12 13 public education; 14 (2) one member of the senate, appointed by the 15 lieutenant governor; 16 (3) one member of the house of representatives, 17 appointed by the speaker of the house of representatives; 18 (4) the commissioner; (5) the commissioner of higher education; 19 (6) one public school teacher, one public school 20 principal, and one public school district superintendent, each 21 22 currently employed in this state and each appointed jointly by the lieutenant governor and the speaker of the house 23 of 24 representatives; 25 (7) two persons each of whom is currently employed as an educator in a public school in this state and each appointed jointly by the lieutenant governor and the speaker of the house of 26 - 1 <u>representatives;</u> - 2 (8) one representative from the business community or - 3 the public, appointed by the lieutenant governor; - 4 (9) one representative from the business community or - 5 the public, appointed by the speaker of the house of - 6 representatives; and - 7 (10) two representatives from the business community - 8 and the public, at least one of whom has one or more children who - 9 currently attend public school in this state, appointed by the - 10 governor. - 11 (c) The governor, lieutenant governor, and speaker of the - 12 house of representatives shall make the appointments required by - 13 Subsection (b) in a timely fashion to permit the committee to comply - 14 with Section 39.002(a). - 15 Sec. 39.002. COMMITTEE MEETINGS. (a) Not later than - 16 October 1, 2007, the committee shall hold an organizational - 17 meeting. - 18 (b) The presiding officers described by Section - 19 39.001(b)(1) serve as co-chairs of the committee. - 20 (c) Committee meetings shall be held at the call of the - 21 co-chairs. - Sec. 39.003. COMPENSATION AND REIMBURSEMENT. (a) A member - 23 of the committee is entitled to reimbursement for actual and - 24 necessary expenses incurred in performing committee duties. - 25 (b) A legislative member of the committee is entitled to - 26 reimbursement from the appropriate fund of the house of the - 27 legislature in which the member serves. - 1 (c) A member other than a legislative member is entitled to - 2 reimbursement from funds appropriated to the committee. - 3 Sec. 39.004. COMMITTEE STAFF. Staff members of the - 4 standing committees described by Section 39.001(b)(1) shall serve - 5 as the staff of the committee. - 6 Sec. 39.005. OBJECTIVES OF STUDY. (a) The committee shall - 7 conduct a comprehensive review of the public school accountability - 8 system. In conducting its review, the committee shall study the - 9 mission, organizational structure, design, processes, and - 10 practices of similar accountability systems in other states and the - 11 <u>requirements established by federal law.</u> - 12 (b) A review under this section must include a thorough - 13 study of: - 14 (1) each element of the accountability system - 15 prescribed by this chapter, with special emphasis on: - 16 (A) the indicators used to determine - 17 <u>accreditation status;</u> - 18 (B) rewards and incentives for campus - 19 excellence; and - 20 (C) the responsibilities of the commissioner in - 21 assisting and, if necessary, imposing sanctions on districts that - 22 <u>do not meet state performance standards;</u> - 23 (2) the extent to which the accountability system is - 24 aligned with the requirements prescribed by the No Child Left - 25 Behind Act of 2001 (20 U.S.C. Section 6301 et seq.); - 26 (3) the extent to which the accountability system - 27 reflects the public education
mission, objectives, and goals - 1 provided by Chapter 4; - 2 (4) the extent to which the accountability system - 3 meets public expectations; - 4 (5) the extent to which the accountability system - 5 fairly and accurately reports the effectiveness of educators, - 6 instructional programs, support services, and financial - 7 expenditures and the impact of these elements on student - 8 achievement; - 9 (6) the methods available to monitor the progress of - 10 each public school student, with special emphasis on methods to - 11 monitor demonstrable growth in academic achievement; - 12 (7) the performance indicators that would - 13 successfully measure the effectiveness of the campus teaching and - 14 learning environment, including the effect of student discipline on - 15 that environment; - 16 (8) the effectiveness of the accountability system in - 17 reporting the performance of open-enrollment charter schools and - 18 alternative education programs; - 19 <u>(9) the implementation of statewide assessment</u> - 20 instruments, including specifically end-of-course assessment - 21 instruments; - 22 (10) the extent to which the accountability system - 23 measures the performance of districts and campuses on important - 24 <u>indicators</u> and aspects of the educational process, other than - 25 student scores on standardized assessment instruments; - 26 (11) the extent to which the accountability system - 27 clearly and accurately reports to parents and interested persons - 1 the overall performance of districts and campuses; and - 2 (12) the extent to which the accountability system - 3 considers the different student demographics of districts and - 4 campuses. - 5 (c) The committee shall conduct public hearings throughout - 6 the state and solicit testimony about the accountability system - 7 from parents of public school children and other interested - 8 persons. At least one public hearing must be held at a public - 9 school during a time that public school students are able to attend - 10 the hearing. - 11 (d) The commissioner shall ensure that the committee has - 12 access to any documentation and agency personnel the committee - 13 requests. - 14 (e) The Legislative Budget Board, comptroller, state - 15 auditor, and any other state agency, official, or personnel shall - 16 cooperate with the committee in carrying out its duties under this - 17 <u>subchapter.</u> - 18 (f) The committee may coordinate the study under this - 19 subchapter with any other legislative study, as appropriate. - Sec. 39.006. REPORT. (a) Not later than December 1, 2008, - 21 the committee shall provide a report that: - (1) states the findings of the study conducted under - 23 this subchapter; and - 24 (2) includes any recommendations for statutory - 25 changes. - 26 (b) The report must be approved by a majority of the - 27 committee members. A member who disagrees with any part of the - 1 report may attach a dissenting statement to the report. - 2 Sec. 39.007. EXPIRATION. This subchapter expires January - 3 13, 2009. - 4 SECTION 8. Section 39.023, Education Code, is amended by - 5 amending Subsections (a), (c), and (e) and adding Subsections - 6 (c-1), (c-2), (c-3), (c-4), (c-5), and (c-6) to read as follows: - 7 (a) The agency shall adopt or develop appropriate - 8 criterion-referenced assessment instruments designed to assess - 9 essential knowledge and skills in reading, writing, mathematics, - 10 social studies, and science. All students, except students - 11 assessed under Subsection (b) or (l) or exempted under Section - 12 39.027, shall be assessed in: - 13 (1) mathematics, annually in grades three through - 14 seven without the aid of technology and in grade [grades] eight - 15 [through 11] with the aid of technology on any assessment - 16 <u>instrument</u> [instruments] that includes [include] algebra; - 17 (2) reading, annually in grades three through eight - 18 [<u>nine</u>]; - 19 (3) writing, including spelling and grammar, in grades - 20 four and seven; - 21 (4) [English language arts, in grade 10; - [(5)] social studies, in grade [grades] eight [and - 23 10]; - 24 (5) (6) science, in grades five and 7 eight 7 and - 25 $\frac{10}{10}$]; and - (6) $\left[\frac{(7)}{(7)}\right]$ any other subject and grade required by - 27 federal law. (c) The agency shall also adopt end-of-course [secondary exit-level] assessment instruments for secondary-level courses in Algebra I, Algebra II, geometry, biology, chemistry, physics, English I, English II, English III, world geography, world history, and United States history. The Algebra I, Algebra II, and geometry end-of-course assessment instruments must be administered with the aid of technology. A school district shall comply with State Board of Education rules regarding administration of the assessment instruments listed in this subsection and shall adopt a policy that requires a student's performance on an end-of-course assessment instrument for a course listed in this subsection in which the student is enrolled to account for 15 percent of the student's final grade for the course. If a student retakes an end-of-course assessment instrument for a course listed in this subsection, as provided by Section 39.025, a school district is not required to use the student's performance on the subsequent administration or administrations of the assessment instrument to determine the student's final grade for the course [designed to be administered to students in grade 11 to assess essential knowledge and skills in mathematics, English language arts, social studies, and science. The mathematics section must include at least Algebra I and geometry with the aid of technology. The English language arts section must include at least English III and must include the assessment of essential knowledge and skills in writing. The social studies section must include early American and United States history. The science section must include at least biology and integrated chemistry and physics. The assessment instruments 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 must be designed to assess a student's mastery of minimum skills necessary for high school graduation and readiness to enroll in an institution of higher education]. If a student is in a special education program under Subchapter A, Chapter 29, the student's admission, review, and dismissal committee shall determine whether any allowable modification is necessary in administering to the student an assessment instrument required under this subsection or whether the student should be exempted under Section 39.027(a)(2). The State Board of Education shall administer the assessment instruments. The State Board of Education shall adopt a schedule for the administration of end-of-course [secondary exit-level] assessment instruments that complies with the requirements of Subsection (c-3). [Each student who did not perform satisfactorily on any secondary exit-level assessment instrument when initially tested shall be given multiple opportunities to retake that assessment instrument. A student who performs at or above a level established by the Texas Higher Education Coordinating Board on the secondary exit-level assessment instruments is exempt from the requirements of Section 51.306. (c-1) The agency shall develop any assessment instrument required under this section in a manner that allows for the measurement of annual improvement in student achievement as 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 <u>instruments for courses not listed in Subsection (c). A s</u>tudent's performance on an end-of-course assessment instrument adopted under this subsection is not subject to the performance (c-2) The agency may adopt end-of-course assessment required by Sections 39.034(c) and (d). - 1 requirements established under Subsection (c) or Section 39.025. - 2 (c-3) In adopting a schedule for the administration of - 3 assessment instruments under this section, the State Board of - 4 Education shall require: - 5 (1) assessment instruments administered under - 6 Subsection (a) to be administered on a schedule so that the first - 7 assessment instrument is administered at least two weeks later than - 8 the date on which the first assessment instrument was administered - 9 under Subsection (a) during the 2006-2007 school year; and - 10 (2) the spring administration of end-of-course - 11 <u>assessment instruments under Subsection (c) to occur in each school</u> - 12 district not earlier than the first full week in May, except that - 13 the spring administration of the end-of-course assessment - 14 instruments in English I, English II, and English III must be - 15 permitted to occur at an earlier date. - 16 (c-4) To the extent practicable, the agency shall ensure - 17 that each end-of-course assessment instrument adopted under - 18 Subsection (c) is: - 19 (1) developed in a manner that measures a student's - 20 performance under the college readiness standards established - 21 under Section 28.008; and - (2) validated by national postsecondary education - 23 <u>experts for college readiness content and performance standards.</u> - 24 (c-5) A student's performance on an end-of-course - 25 assessment instrument required under Subsection (c) must be - included in the student's academic achievement record. - 27 (c-6) In adopting an end-of-course assessment instrument - 1 under this section, the agency shall consider the use of an existing - 2 assessment instrument that is currently available. The agency may - 3 use an existing assessment instrument that is currently available - 4 only if the assessment instrument: - 5 (1) is aligned with the essential knowledge and skills - 6 of the subject being assessed; and - 7 (2) allows for the measurement of annual improvement - 8 in student achievement as provided by Subsection (c-1). - 9 (e) Under rules adopted by the State Board of Education, - 10 every third
[other] year, the agency shall release the questions - 11 and answer keys to each assessment instrument administered under - 12 Subsection (a), (b), (c), (d), or (l) after the last time the - instrument is administered for that school year. To ensure a valid - 14 bank of questions for use each year, the agency is not required to - 15 release a question that is being field-tested and was not used to - 16 compute the student's score on the instrument. The agency shall - 17 also release, under board rule, each question that is no longer - 18 being field-tested and that was not used to compute a student's - 19 score. - SECTION 9. Subchapter B, Chapter 39, Education Code, is - amended by adding Sections 39.0233 and 39.0234 to read as follows: - Sec. 39.0233. SPECIAL-PURPOSE QUESTIONS INCLUDED IN - 23 END-OF-COURSE ASSESSMENT INSTRUMENTS. (a) The agency, in - 24 coordination with the Texas Higher Education Coordinating Board, - 25 shall adopt a series of questions to be included in an end-of-course - 26 assessment instrument administered under Section 39.023(c) to be - 27 used for purposes of Section 51.3062. The questions adopted under - 1 this subsection must be developed in a manner consistent with any - 2 college readiness standards adopted under Sections 39.113 and - 3 51.3062. - 4 (b) In addition to the questions adopted under Subsection - 5 (a), the agency shall adopt a series of questions to be included in - 6 an end-of-course assessment instrument administered under Section - 7 39.023(c) to be used for purposes of identifying students who are - 8 likely to succeed in an advanced high school course. A school - 9 <u>district shall notify a student who performs at a high level on the</u> - 10 questions adopted under this subsection and the student's parent or - 11 guardian of the student's performance and potential to succeed in - 12 an advanced high school course. A school district may not require a - 13 student to perform at a particular level on the questions adopted - 14 under this subsection in order to be eligible to enroll in an - 15 advanced high school course. - (c) The State Board of Education shall establish a level of - 17 performance on the questions adopted under this section that - indicates a student's college readiness. A student's performance - 19 on the questions adopted under this section must be evaluated - 20 separately from the student's performance on the remainder of the - 21 <u>assessment instrument.</u> A student's performance on a question - 22 adopted under this section may not be used to determine the - 23 student's performance on the assessment instrument for purposes of - 24 Section 39.023 or 39.025. The commissioner shall adopt rules - 25 concerning the reporting of a student's performance on the - 26 questions adopted under this section. - 27 (d) The questions adopted under this section must be - 1 administered in a separate section of the end-of-course assessment - 2 instrument in which the questions are included. - 3 Sec. 39.0234. ADMINISTRATION OF ASSESSMENT INSTRUMENTS BY - 4 COMPUTER. (a) The agency shall ensure that assessment instruments - 5 required under Section 39.023 are capable of being administered by - 6 computer. - 7 (b) Not later than September 1, 2008, each school district - 8 shall provide the agency with data regarding the ability of the - 9 <u>district to administer to students assessment instruments required</u> - 10 <u>under Section 39.023 by computer. The agency shall compile the data</u> - 11 provided by school districts under this subsection into a report - 12 recommending a plan and timeline for enabling each district in this - 13 state to administer the assessment instruments by computer. Not - later than December 1, 2008, the agency shall deliver the report to - each member of the legislature. This subsection expires June 1, - 16 <u>2009</u>. - 17 SECTION 10. Section 39.025, Education Code, is amended to - 18 read as follows: - 19 Sec. 39.025. SECONDARY-LEVEL [EXIT-LEVEL] PERFORMANCE - 20 REQUIRED. (a) The commissioner shall adopt rules requiring a - 21 student participating in the recommended or advanced high school - 22 program to be administered each end-of-course assessment - 23 instrument listed in Section 39.023(c) and requiring a student - 24 participating in the minimum high school program to be administered - 25 an end-of-course assessment instrument listed in Section 39.023(c) - only for a course in which the student is enrolled and for which an - 27 end-of-course assessment instrument is administered. A student is required to achieve, in each subject in the foundation curriculum 1 under Section 28.002(a)(1), a cumulative score that is at least 2 3 equal to the product of the number of end-of-course assessment instruments administered to the student in that subject and 70, 4 with each end-of-course assessment instrument scored on a scale of 5 100. A student must achieve a score of at least 60 on an 6 7 end-of-course assessment instrument for the score to count towards the student's cumulative score. For purposes of this subsection, a 8 student's cumulative score is determined using the student's 9 10 highest score on each end-of-course assessment instrument administered to the student. A student may not receive a high 11 school diploma until the student has performed satisfactorily on 12 the end-of-course [secondary exit-level] assessment instruments in 13 the manner provided under this subsection [for English language 14 arts, mathematics, social studies, and science administered under 15 16 Section 39.023(c)]. This subsection does not require a student to demonstrate readiness to enroll in an institution of higher 17 18 education. (a-1) The commissioner by rule shall determine a method by 19 20 which a student's satisfactory performance on an advanced placement test, international baccalaureate examination, a Scholastic 21 22 Assessment Test (SAT) Subject Test, or another assessment instrument determined by the commissioner to be at least as 23 17 rigorous as an end-of-course assessment instrument adopted under Section 39.023(c) may be used as a factor in determining whether the student satisfies the requirements of Subsection (a), including the cumulative score requirement of that subsection. 24 25 26 assessment instrument is administered, a student who failed to achieve a score of at least 60 on the assessment instrument shall retake the assessment instrument. Any other student may retake an end-of-course assessment instrument for any reason. A student is not required to retake a course as a condition of retaking an end-of-course assessment instrument [a student who has not been given a high school diploma because of a failure to perform satisfactorily on the assessment instrument for that subject area may retake the assessment instrument]. 11 (b-1) A school district shall provide each student who fails 12 to achieve a score of at least 70 on an end-of-course assessment 13 instrument with accelerated instruction in the subject assessed by 14 the assessment instrument. (b-2) If a school district determines that a student, on completion of grade 11, is unlikely to achieve the cumulative score requirements for one or more subjects prescribed by Subsection (a) for receiving a high school diploma, the district shall require the student to enroll in a corresponding content-area college preparatory course for which an end-of-course assessment instrument has been adopted, if available. A student who enrolls in a college preparatory course described by this subsection shall be administered an end-of-course assessment instrument for the course, with the end-of-course assessment instrument scored on a scale of 40. A student may use the student's score on the end-of-course assessment instrument for the college preparatory course towards satisfying the cumulative score requirements ## 1 prescribed by Subsection (a). - (c) A student who has been denied a high school diploma under this section [Subsections (a) and (b)] and who subsequently performs at the level necessary to comply with the requirements of this section [satisfactorily on each secondary exit-level assessment instrument] shall be issued a high school diploma. - 7 (d) Notwithstanding Subsection (a), the commissioner by 8 rule shall adopt one or more alternative nationally recognized norm 9 referenced assessment instruments under this section to administer 10 to a student to qualify for a high school diploma if the student 11 enrolls after January 1 of the school year in which the student is 12 otherwise eligible to graduate: - 13 (1) for the first time in a public school in this 14 state; or - 15 (2) after an absence of at least four years from any 16 public school in this state. - 17 (e) The commissioner shall establish a required performance 18 level for an assessment instrument adopted under Subsection (d) 19 that is at least as rigorous as the performance level required to be 20 met under Subsection (a) [for the secondary exit-level assessment 21 instrument for the same subject]. - 22 (f) The commissioner shall by rule adopt a transition plan 23 to implement the amendments made by S.B. No. 1031, Acts of the 80th 24 Legislature, Regular Session, 2007, to this section and Sections 25 39.023(a) and (c) and 39.051(b)(5). The rules must provide for the 26 end-of-course assessment instruments adopted under Section 27 39.023(c) to be administered beginning with students entering the - 1 ninth grade during the 2011-2012 school year. During the period - 2 under which the transition to end-of-course assessment instruments - 3 is made: - 4 (1) for students entering a grade above the ninth - 5 grade during the 2011-2012 school year, the commissioner shall - 6 retain, administer, and use for campus and district ratings under - 7 Subchapter D the assessment instruments required by Section - 8 39.023(a) or (c), as that section existed before amendment by - 9 S.B. No. 1031, Acts of the 80th
Legislature, Regular Session, 2007; - 10 and - 11 (2) the agency may defer releasing assessment - 12 <u>instrument questions</u> and answer keys as required by Section - 13 39.023(e) to the extent necessary to develop additional assessment - 14 instruments. - 15 (g) Rules adopted under Subsection (f) must require that - 16 each student who will be subject to the requirements of Subsection - 17 (a) is entitled to notice of the specific requirements applicable - 18 to the student. Notice under this subsection must be provided not - 19 later than the date the student enters the eighth grade. Subsection - 20 (f) and this subsection expire September 1, 2015. - 21 SECTION 11. Subchapter B, Chapter 39, Education Code, is - amended by adding Sections 39.0261 and 39.0262 to read as follows: - Sec. 39.0261. COLLEGE PREPARATION ASSESSMENTS. (a) In - 24 addition to the assessment instruments otherwise authorized or - 25 required by this subchapter: - 26 (1) each school year and at state cost, a school - 27 district shall administer to students in the spring of the eighth - 1 grade an established, valid, reliable, and nationally - 2 norm-referenced preliminary college preparation assessment - 3 instrument for the purpose of diagnosing the academic strengths and - 4 deficiencies of students before entrance into high school; - 5 (2) each school year and at state cost, a school - 6 district shall administer to students in the 10th grade an - 7 established, valid, reliable, and nationally norm-referenced - 8 preliminary college preparation assessment instrument for the - 9 purpose of measuring a student's progress toward readiness for - 10 college and the workplace; and - 11 (3) high school students in the spring of the 11th - 12 grade or during the 12th grade may select and take once, at state - 13 cost, one of the valid, reliable, and nationally norm-referenced - 14 assessment instruments used by colleges and universities as part of - their undergraduate admissions processes. - 16 (b) The agency shall: - 17 (1) select and approve vendors of the specific - 18 assessment instruments administered under this section; and - 19 (2) pay all fees associated with the administration of - 20 the assessment instrument from funds allotted under the Foundation - 21 School Program, and the commissioner shall reduce the total amount - of state funds allocated to each district from any source in the - 23 same manner described for a reduction in allotments under Section - 24 <u>42.253.</u> - 25 (c) The agency shall ensure that vendors are not paid under - 26 Subsection (b) for the administration of an assessment instrument - 27 to a student to whom the assessment instrument is not actually - 1 administered. The agency may comply with this subsection by any - 2 reasonable means, including by creating a refund system under which - 3 a vendor returns any payment made for a student who registered for - 4 the administration of an assessment instrument but did not appear - 5 for the administration. - 6 (d) A vendor that administers an assessment instrument for a - 7 district under this section shall report the results of the - 8 <u>assessment instrument to the agency. The agency shall:</u> - 9 <u>(1) include a student's results on the assessment</u> - 10 instrument in the electronic student records system established - 11 under Section 7.010; and - 12 (2) ensure that a student and the student's parent - 13 receive a report of the student's results on the assessment - 14 instrument. - (e) Subsection (a)(3) does not prohibit a high school - 16 student in the spring of the 11th grade or during the 12th grade - 17 from selecting and taking, at the student's own expense, one of the - 18 valid, reliable, and nationally norm-referenced assessment - 19 instruments used by colleges and universities as part of their - 20 undergraduate admissions processes more than once. - 21 (f) The provisions of this section apply only if the - 22 <u>legislature appropriates funds for purposes of this section.</u> - Sec. 39.0262. ADMINISTRATION OF DISTRICT-REQUIRED - 24 ASSESSMENT INSTRUMENTS IN CERTAIN SUBJECT AREAS. (a) In a subject - 25 area for which assessment instruments are administered under - 26 Section 39.023, a school district may not administer - 27 district-required assessment instruments to any student on more - 1 than 10 percent of the instructional days in any school year. - 2 (b) The prohibition prescribed by this section does not - 3 apply to the administration of a college preparation assessment - 4 <u>instrument</u>, an <u>advanced placement</u> test, an international - 5 baccalaureate examination, or an assessment instrument - 6 administered under Section 39.023. - 7 SECTION 12. Subchapter B, Chapter 39, Education Code, is - 8 amended by adding Sections 39.0301, 39.0302, 39.0303, and 39.0304 - 9 to read as follows: - 10 Sec. 39.0301. SECURITY IN ADMINISTRATION OF ASSESSMENT - 11 INSTRUMENTS. (a) The commissioner: - 12 (1) shall establish procedures for the administration - 13 of assessment instruments adopted or developed under Section - 39.023, including procedures designed to ensure the security of the - 15 assessment instruments; and - 16 (2) may establish record retention requirements for - 17 school district records related to the security of assessment - 18 instruments. - 19 (b) The commissioner may develop and implement statistical - 20 methods and standards for identifying potential violations of - 21 procedures established under Subsection (a) to ensure the security - 22 <u>of assessment instruments adopted or developed under Section</u> - 39.023. In developing the statistical methods and standards, the - 24 commissioner may include indicators of: - 25 (1) potential violations that are monitored annually; - 26 and - 27 (2) patterns of inappropriate assessment practices 1 that occur over time. 2 3 4 5 6 7 8 9 10 - (c) The commissioner may establish one or more advisory committees to advise the commissioner and agency regarding the monitoring of assessment practices and the use of statistical methods and standards for identifying potential violations of assessment instrument security, including standards to be established by the commissioner for selecting school districts for investigation for a potential assessment security violation under Subsection (e). The commissioner may not appoint an agency employee to an advisory committee established under this subsection. - (d) Any document created for the deliberation of an advisory 12 13 committee established under Subsection (c) or any recommendation of such a committee is confidential and not subject to disclosure 14 under Chapter 552, Government Code. Except as provided by 15 16 Subsection (e), the statistical methods and standards adopted under 17 this section and the results of applying those methods and 18 standards are confidential and not subject to disclosure under Chapter 552, Government Code. 19 - 20 (e) The agency may conduct an investigation of a school district for a potential violation of assessment instrument 21 22 security in accordance with the standards described by Subsection (c). Each school year, after completing all investigations of 23 school districts selected for investigation, the agency shall 24 25 disclose the identity of each district selected for investigation and the statistical methods and standards used to select the 26 - 27 district. - 1 (f) At any time, the commissioner may authorize the audit of 2 a random sample of school districts to determine the compliance of 3 the districts with procedures established under Subsection (a). 4 The identity of each school district selected for audit under this 5 subsection is confidential and not subject to disclosure under 6 Chapter 552, Government Code, except that the agency shall disclose 7 the identity of each district after completion of the audit. - 8 (g) The state auditor may conduct a risk-based audit of a 9 school district at any time to ensure the security of assessment 10 instruments administered under Section 39.023 in the district. - Sec. 39.0302. ISSUANCE OF SUBPOENAS. (a) During an agency investigation or audit of a school district under Section 39.0301(e) or (f), an accreditation investigation under Section 39.075(a)(8), or an investigation by the State Board for Educator Certification of an educator for an alleged violation of an assessment instrument security procedure established under Section 39.0301(a), the commissioner may issue a subpoena to compel the attendance of a relevant witness or the production, for inspection or copying, of relevant evidence that is located in this state. - 20 <u>(b) A subpoena may be served personally or by certified</u> 21 mail. - (c) If a person fails to comply with a subpoena, the commissioner, acting through the attorney general, may file suit to enforce the subpoena in a district court in this state. On finding that good cause exists for issuing the subpoena, the court shall order the person to comply with the subpoena. The court may punish a person who fails to obey the court order. - 1 (d) All information and materials subpoenaed or compiled in - 2 connection with an investigation or audit described by Subsection - 3 (a): - 4 (1) are confidential and not subject to disclosure - 5 under Chapter 552, Government Code; and - 6 (2) are not subject to disclosure, discovery, - 7 subpoena, or other means of legal compulsion for release to any - 8 person other than: - 9 (A) the commissioner or the State Board for - 10 Educator Certification, as applicable; - 11 (B) agency employees or agents involved in the - 12 <u>investigation</u>, as applicable; and - 13 (C) the office of the attorney general, the state - 14 auditor's office, and law enforcement agencies. - 15 Sec. 39.0303. SECURE ASSESSMENT INSTRUMENTS; CRIMINAL - 16 PENALTY. (a) A person commits an offense if: - 17 (1) the person intentionally discloses the contents of - 18 any portion of a secure assessment instrument
developed or - 19 administered under this subchapter, including the answer to any - 20 item in the assessment instrument; and - 21 (2) the disclosure affects or is likely to affect the - 22 <u>individual performance of one or more students on the assessment</u> - 23 instrument. - 24 (b) An offense under this section is a Class C misdemeanor. - Sec. 39.0304. TRAINING IN ASSESSMENT INSTRUMENT - 26 ADMINISTRATION. (a) To ensure that each administration of - 27 assessment instruments under Section 39.023 is valid, reliable, and - 1 in compliance with the requirements of this subchapter, the - 2 commissioner may require training for school district employees - 3 involved in the administration of the assessment instruments. - 4 (b) The training under Subsection (a) may include a - 5 qualifying component to ensure that school district employees - 6 involved in the administration of assessment instruments under - 7 Section 39.023 possess the necessary skills and knowledge required - 8 to administer the assessment instruments. - 9 <u>(c) The commissioner may adopt rules necessary to implement</u> - 10 this section. - 11 SECTION 13. Subsection (d), Section 39.034, Education Code, - is amended to read as follows: - (d) The agency shall determine the necessary annual - 14 improvement required each year for a student to be prepared to - 15 perform satisfactorily on [pass] the end-of-course assessment - 16 instruments [exit-level assessment instrument] required under this - 17 subchapter for graduation. The agency shall report the necessary - 18 annual improvement required to the district. Each year, the report - 19 must state whether the student fell below, met, or exceeded the - 20 necessary target for improvement. - 21 SECTION 14. Subchapter B, Chapter 39, Education Code, is - amended by adding Sections 39.035, 39.0351, and 39.036 to read as - 23 follows: - 24 Sec. 39.035. LIMITATION ON FIELD TESTING OF ASSESSMENT - 25 INSTRUMENTS. (a) Subject to Subsection (b), the agency may - 26 conduct field testing of questions for any assessment instrument - 27 administered under Section 39.023(a), (b), (c), (d), or (1) that is - 1 <u>separate from the administration of the assessment instrument not</u> - 2 more frequently than every other school year. - 3 (b) Subsection (a) does not limit field testing necessary to - 4 develop new assessment instruments required under state or federal - 5 law. - 6 (c) Before the beginning of each school year, the agency - 7 shall notify each school district regarding the required - 8 participation of the district in field testing activities during - 9 that school year. - Sec. 39.0351. FIELD TESTING STUDY. (a) The agency shall - 11 conduct a study of the sample size and sample procedures used in - 12 field testing of questions for assessment instruments administered - 13 under Section 39.023. - 14 (b) The study required by Subsection (a) must also examine - 15 the feasibility of conducting field testing that is separate from - 16 the administration of an assessment instrument in the fall of the - 17 school year. - 18 (c) Not later than December 1, 2008, the agency shall submit - 19 a report regarding the results of the study to the legislature. - 20 (d) This section expires January 1, 2009. - Sec. 39.036. VERTICAL SCALE FOR CERTAIN ASSESSMENT - 22 INSTRUMENTS. (a) The agency shall develop a vertical scale for - 23 assessing student <u>performance</u> on <u>assessment instruments</u> - 24 administered under Sections 39.023(a)(1) and (2) in a manner that - 25 allows the agency to compare the performance of a student on the - 26 assessment instruments from one grade level to the next. - 27 (b) The commissioner shall adopt rules necessary to - 1 <u>implement this section.</u> - 2 (c) Not later than June 1, 2008, the agency shall develop a - 3 vertical scale as required by Subsection (a). The agency shall - 4 implement the vertical scale in the administration of assessment - 5 instruments under Sections 39.023(a)(1) and (2) beginning with the - 6 2008-2009 school year. This subsection expires September 1, 2009. - 7 SECTION 15. Subsection (b), Section 39.051, Education Code, - 8 is amended to read as follows: - 9 (b) Performance on the indicators adopted under this - 10 section shall be compared to state-established standards. The - 11 degree of change from one school year to the next in performance on - 12 each indicator adopted under this section shall also be considered. - 13 The indicators must be based on information that is disaggregated - 14 by race, ethnicity, gender, and socioeconomic status and must - 15 include: - 16 (1) the results of assessment instruments required - under Sections 39.023(a), (c), and (l), aggregated by grade level - 18 and subject area; - 19 (2) dropout rates, including dropout rates and - 20 district completion rates for grade levels 9 through 12, computed - 21 in accordance with standards and definitions adopted by the - 22 National Center for Education Statistics of the United States - 23 Department of Education; - 24 (3) high school graduation rates, computed in - 25 accordance with standards and definitions adopted in compliance - with the No Child Left Behind Act of 2001 (Pub. L. No. 107-110); - 27 (4) student attendance rates; - (5) the percentage of graduating students who attain scores on the <u>questions developed for end-of-course</u> [secondary exit-level] assessment instruments <u>under Section 39.0233(a)</u> [required under Subchapter B] that are equivalent to a passing score on the assessment instrument required under Section 51.3062; - 6 (6) the percentage of graduating students who meet the 7 course requirements established for the recommended high school 8 program by State Board of Education rule; - (SAT), the American College Test (ACT), articulated postsecondary degree programs described by Section 61.852, and certified workforce training programs described by Chapter 311, Labor Code; - (8) the percentage of students, aggregated by grade level, provided accelerated instruction under Section 28.0211(c), the results of assessments administered under that section, the percentage of students promoted through the grade placement committee process under Section 28.0211, the subject of the assessment instrument on which each student failed to perform satisfactorily, and the performance of those students in the school year following that promotion on the assessment instruments required under Section 39.023; - (9) for students who have failed to perform satisfactorily on an assessment instrument required under Section 39.023(a) or (c), the numerical progress of those students grouped by percentage on subsequent assessment instruments required under those sections, aggregated by grade level and subject area; - 27 (10) the percentage of students exempted, by exemption - 1 category, from the assessment program generally applicable under - 2 this chapter; - 3 (11) the percentage of students of limited English - 4 proficiency exempted from the administration of an assessment - 5 instrument under Sections 39.027(a)(3) and (4); - 6 (12) the percentage of students in a special education - 7 program under Subchapter A, Chapter 29, assessed through assessment - 8 instruments developed or adopted under Section 39.023(b); - 9 (13) the measure of progress toward preparation for - 10 postsecondary success; and - 11 (14) the measure of progress toward dual language - 12 proficiency under Section 39.034(b), for students of limited - 13 English proficiency, as defined by Section 29.052. - SECTION 16. Subsection (a), Section 39.075, Education Code, - is amended to read as follows: - 16 (a) The commissioner shall authorize special accreditation - investigations to be conducted: - 18 (1) when excessive numbers of absences of students - 19 eligible to be tested on state assessment instruments are - 20 determined; - 21 (2) when excessive numbers of allowable exemptions - from the required state assessment <u>instruments</u> are determined; - 23 (3) in response to complaints submitted to the agency - 24 with respect to alleged violations of civil rights or other - 25 requirements imposed on the state by federal law or court order; - 26 (4) in response to established compliance reviews of - 27 the district's financial accounting practices and state and federal - program requirements; - 2 (5) when extraordinary numbers of student placements - 3 in disciplinary alternative education programs, other than - 4 placements under Sections 37.006 and 37.007, are determined; - 5 (6) in response to an allegation involving a conflict - 6 between members of the board of trustees or between the board and - 7 the district administration if it appears that the conflict - 8 involves a violation of a role or duty of the board members or the - 9 administration clearly defined by this code; - 10 (7) when excessive numbers of students in special - 11 education programs under Subchapter A, Chapter 29, are assessed - 12 through assessment instruments developed or adopted under Section - 13 39.023(b); [or] - 14 (8) <u>in response to an allegation regarding or an</u> - 15 analysis using a statistical method result indicating a possible - 16 violation of an assessment instrument security procedure - 17 <u>established under Section 39.0301, including for the purpose of</u> - investigating or auditing a school district under that section; or - 19 (9) as the commissioner otherwise determines - 20 necessary. - 21 SECTION 17. Subsection (q), Section 51.3062, Education - 22 Code, is amended to read as follows: - 23 (q) A student who has achieved scores [a score] set by the - 24 board on the questions developed for end-of-course assessment - 25 instruments [an exit-level assessment instrument required] under - Section 39.0233(a) [39.023] is exempt from the requirements of this - 27 section. The exemption is effective for the three-year period following the date a student takes the last assessment
instrument for purposes of this section and achieves the standard set by the board. This subsection does not apply during any period for which the board designates the <u>questions developed for end-of-course</u> assessment instruments [exit-level assessment instrument required] under Section 39.0233(a) [39.023] as the primary assessment instrument under this section, except that the three-year period described by this subsection remains in effect for students who qualify for an exemption under this <u>subsection</u> [section] before that period. SECTION 18. Subsection (j), Section 39.023, Education Code, is repealed. SECTION 19. A reference in the Education Code to an end-of-course assessment instrument administered under Subsection (c), Section 39.023, Education Code, includes an exit-level assessment instrument administered under that section as provided by Subsection (f), Section 39.025, Education Code, as added by this Act. SECTION 20. On the expiration of any contract entered into before September 1, 2007, between the Texas Education Agency and a vendor for the development of assessment instruments required under Section 39.023, Education Code, the Texas Education Agency shall issue a request for proposals for the development of end-of-course assessment instruments required under Subsection (c), Section 39.023, Education Code, as amended by this Act. The Texas Education Agency may allow a vendor with whom the agency has contracted for the development of assessment instruments under Section 39.023, - 1 Education Code, before September 1, 2007, to begin developing - 2 end-of-course assessment instruments required under Subsection - 3 (c), Section 39.023, Education Code, as amended by this Act, before - 4 the expiration of the contract. - 5 SECTION 21. Not later than September 1, 2011, the - 6 legislature shall enact a public school accountability system that - 7 is aligned with the provisions of this Act. - 8 SECTION 22. Section 39.035, Education Code, as added by - 9 this Act, applies beginning with the 2008-2009 school year. - 10 SECTION 23. (a) Except as otherwise provided by this Act, - 11 this Act applies beginning with the 2007-2008 school year. - 12 (b) Beginning with the 2007-2008 school year, the - 13 commissioner of education may conduct random audits as authorized - under Subsection (f), Section 39.0301, Education Code, as added by - 15 this Act. Beginning with the 2008-2009 school year, the - 16 commissioner of education may conduct accreditation investigations - 17 as authorized under Subdivision (8), Subsection (a), Section - 18 39.075, Education Code, as added by this Act. - 19 (c) During the 2008-2009 school year, the commissioner of - 20 education may use the statistical methods and standards established - 21 under Subsection (b), Section 39.0301, Education Code, as added by - 22 this Act, on a pilot basis to test the accuracy and predictive - 23 validity of the methods and standards. Pilot statistical methods - 24 and standards developed for use in the 2008-2009 school year are - 25 confidential and not subject to disclosure under Chapter 552, - 26 Government Code. Without releasing the pilot statistical methods, - 27 the commissioner of education shall release the results of any - 1 investigation conducted on the basis of those methods during the - 2 2008-2009 school year on completion of the investigation. - 3 SECTION 24. This Act takes effect September 1, 2007. Speaker of the House | I hereby certify that S.B. No. 1031 passed the Senate on | |--| | April 19, 2007, by the following vote: Yeas 30, Nays 0; | | May 18, 2007, Senate refused to concur in House amendments and | | requested appointment of Conference Committee; May 22, 2007, House | | granted request of the Senate; May 26, 2007, Senate adopted | | Conference Committee Report by the following vote: Yeas 30, | | Nays 0. | | | | Secretary of the Senate | | I hereby certify that S.B. No. 1031 passed the House, with | | amendments, on May 15, 2007, by the following vote: Yeas 145, | President of the Senate May 26, 2007, House adopted Conference Committee Report by the following vote: Yeas 141, Nays 0, two present not voting. Chief Clerk of the House Nays 0, one present not voting; May 22, 2007, House granted request of the Senate for appointment of Conference Committee; | | | , | CIITEL | CTELK | OT | CII | |-----------|----------|---|--------|-------|----|-----| | Approved: | | | | | | | | | | | | | | | | | Date | Governor | | | | | |